WHAT HAPPENED IN FUKUSHIMA A TECHNICAL PERSPECTIVE The Nuclear Accidents at the Mark 1 Boiling Water Reactors (BWR) at Fukishima Daiichi Units 1 - 4 and Implications for American BWR LBNL EETD noon Seminar - April 5, 2011 Christian Lobscheid, PE Senior Mechanical Engineer Advent Engineering Services, San Ramon, CA #### What is a Pressurized Water Reactor [PWR]? ### What is a Boiling Water Reactor [BWR]? #### **Key Advantages of Boiling Water Reactors:** (Besides generating CO₂-free electricity) - Fewer components due to no steam generators and no pressurizer vessel (overcompensates larger reactor size due to lower enrichment) - Operate at a substantially lower pressure (about 75 atmospheres) compared to PWR (about 158 atm) and lower fuel temperature - Because of single major vendor (GE/Hitachi), current fleet of BWRs have predictable, uniform designs. Invaluable for first responders - Convenient method for controlling power by simply changing pump flow - Steam-driven Emergency Core Cooling System (ECCS) directly operated by steam produced after a reactor shutdown (but valves are controlled by battery power) ### What is a Boiling Water Reactor [BWR]? #### **Key Disadvantages of Boiling Water Reactors:** - Single Coolant Circuit Contamination of the turbine by short-lived radiation (N₁₆) - Requires active cooling for up to to several days following shutdown. Heat generation rate initially 6% of normal power operation, ~1% after 1 day, and ~0.5% after 5 days (enough to melt reactor core) - Spent fuel pool exposed on top of reactor building in weak secondary containment - No major BWR reference accident ever happened until Fukushima that could be used for "benchmarking" accident frequencies – this led to overconfidence in BWR design (as explained later) Source: Adapted from Nuclear Energy Institute (NEI, updated 3/23/2011) #### What Happened in Fukushima Daiichi? On March 11, 2011: 14:46 Local Time: 9.0 Earthquake off the coast Control Rods Inserted as Planned – Shuts Down Units 1-3 [Units 4-6 not operating] Power grid in Northern Japan fails 15:41 Local Time: 14 m (40 ft) Tsunami hits. Plant designed only for 6.5 m Tsunami Units 1, 2, 3, 4 (#4 in Outage) Units 5 & 6 (in Outage) Loss of Diesel Tanks for Emergency Generators + Potential Flooding of the 14 Diesel Generators Before Tsunami After Tsunami #### Timeline of Events Between March 11 and 14, 2011 In succession, beginning in Unit 1, then 3 and then 2: - Batteries run out / Emergency Core Cooling System (ECCS) failure - TOTAL STATION BLACKOUT ("Beyond Design Basis Accident") - Pressure in Reactor Vessels Rises Steam Release Valves Open - 300 tons of water evaporate each day - Nuclear fuel in reactors becomes uncovered and overheats - At ~2200°F, zirconium cladding reacts with steam and generates hydrogen - In order to prevent containment over-pressurization and failure, hydrogen/steam is vented into atmosphere – but because of design flaw (missing hardened vent) accumulates in secondary containment buildings ### Hydrogen Explosions of outer Secondary Containment Buildings (Primary Containments Believed to be Undamaged at that Time) March 12 March 14 #### After March 14 Diesel Tank ## March 15 Hydrogen Explosion and Fires in Secondary Containment Building of Unit 4 (reactor was completely emptied before accident) - Spent Fuel Pool uncovered at Unit 4 (Earthquake damage?) - Nuclear fuel in pool overheats and also generates hydrogen #### After March 15, Only remaining option was to cool the reactor cores at units 1 - 3, and the spent fuel pools at all four units: - Seawater was pumped in with mobile equipment (irreparable damage) - Helicopters and concrete pump dump water on spent fuel pools Unit 2 appears to have suffered primary containment damage, radioactive decay products (cesium, iodine) and plutonium released into environment. #### After March 15 Truck-mounted concrete pump 160 m³ water /h Source: Putzmeister / TEPCO #### What Went Wrong? - Overconfidence in BWR design Japan's Nuclear Safety Commission did not require improvements implemented in U.S. in 1980s. - Historical information was ignored. Japan trench produced earthquakes of magnitude 8 or higher four times in the past 400 years - 1611, 1677, 1793, and 1896, often accompanied by Tsunamis - Placement of diesel fuel tanks above ground on waterfront - History of falsified records by plant owner Tokyo Electric Power (TEPCO) Ultimately, Nothing can Prepare for at least some very huge Beyond Design Basis Accidents ## What are implications of Fukushima for US nuclear power plants? #### U.S. Commercial Nuclear Power Reactors— Years of Operation by the End of 2010 There are 23 Mark I Boiling Water Reactors Operating in the U.S. (Out of 104 PWRs and more advanced BWRs) | Years of Commercial
Operation | Number of
Reactors | | |----------------------------------|-----------------------|--| | Δ 0-9 | 0 | | | ▲ 10−19 | 3 | | | ▲ 20–29 | 48 | | | ▲ 30–39 | 46 | | | ▲ 40 plus | 7 | | #### **GE Boiling Water Reactor Evolution** Sources: GE, Luke Welsh (NDA Tech) #### GE Boiling Water Reactor Evolution 1st generation Oyster Creek, Ocean County, NJ, Oldest U.S. Operating Power Reactor (1969): 645 MWe 2nd generation 2nd generation BWRs come in different reactor and containment building designs: | BWR/1 | 1960 | Mark I | | |-------|------|----------|-------| | BWR/2 | 1969 | | | | BWR/3 | 1971 | Mark II | Safer | | BWR/4 | 1972 | | | | BWR/5 | 1977 | Mark III | | | BWR/6 | 1978 | Walk III | | #### GE Boiling Water Reactor Evolution 1st generation Oyster Creek, Ocean County, NJ, Oldest U.S. Operating Power Reactor (1969): 645 MWe 2nd generation There are 23 Mark I Boiling Water Reactors Operating in the U.S. Mark I Containment Fukushima 1 Units 1-6 #### GE Boiling Water Reactor Evolution 1st generation Oyster Creek, Ocean County, NJ, Oldest U.S. Operating Power Reactor (1969): 645 MWe 2nd generation ABWR Advanced Boiling Water Reactor: 1350 MWe (Japan, TX) ESBWR: 1600 MWe (4500 MWt) #### BWR Mark I Containment Modifications: (e.g. \$1 billion on Oyster Creek) In the U.S., extensive modifications of Mark I containment buildings have been performed in the last 40 years, the most important being: - Quenchers were installed in Torus to distribute the steam bubbles - Deflectors were installed in Torus to break up the pressure wave - Primary Containment, Torus, and Internal Piping (especially of the Emergency Core Cooling System) were structurally fortified - Most importantly, the NRC required 1989 that <u>all</u> Mark I containments have a <u>Hardened Wetwell Vent</u> installed (NRC Generic Letter 89-16) (like the barrel on a rifle, strong enough to withstand explosion within) Japan's Nuclear Safety Commission rejected requirement of Hardened Wetwell Vent in 1992 – it should be left to the plant operators to decide #### Additional Resources: Japan Atomic Industrial Forum (JAIF) Daily Updated Information about Reactors http://www.jaif.or.jp/english/ Stanford Center for International Studies "The Fukushima Daiichi Incident" (Technical Slide Presentation based on Slides of Dr. Matthias Braun, AREVA NP) http://iis-db.stanford.edu/evnts/6615/March21_JapanSeminar.pdf General Electric "The Mark I Containment System in BWR Reactors" http://www.gereports.com/the-mark-i-containment-system-in-bwr-reactors/ EETD Seminar Presentation by Robert Budnitz, April 15, 2011 "Recent Progress in U.S. Nuclear Power Plant Safety" http://eetd-seminars.lbl.gov/seminar/recent-progress-us-nuclear-power-plant-safety | | Status of nucl | ear power plants in Fukush | hima as of <u>10:00, April 5th</u> (I | Estimated by JAIF) | | |---|---|--|--|--|--| | Power Station | Fukushima Dai-ichi Nuclear Power Station | | | | | | Unit | 1 | 2 | 3 | 4 | | | Electric / Thermal Power output (MW) | 460 / 1380 | 784 / 2381 | 784 / 2381 | 784 / 2381 | | | Type of Reactor | BWR-3 | BWR-4 | BWR-4 | BWR-4 | | | Operation Status at the earthquake occurred | In Service -> Shutdown | In Service -> Shutdown | In Service -> Shutdown | Outage | | | Fuel assemblies loaded in Core | 400 | 548 | 548 | No fuel rods | | | Core and Fuel Integrity (Loaded fuel assemblies) | Damaged | Damaged | Damaged | No fuel rods | | | Reactor Pressure Vessel structural integrity | Unknown | Unknown | Unknown | Not Damaged | | | Containment Vessel structural integrity | Not Damaged (estimation) | Damage and Leakage Suspected | Not damaged (estimation) | Not Damaged | | | Core cooling requiring AC power 1 (Large volumetric freshwater injection) | Not Functional | Not Functional | Not Functional | Not necessary | | | Core cooling requiring AC power 2
(Cooling through Heat Exchangers) | Not Functional | Not Functional | Not Functional | Not necessary | | | Building Integrity | Severely Damaged
(Hydrogen Explosion) | Slightly Damaged | Severely Damaged
(Hydrogen Explosion) | Severely Damaged
(Hydrogen Explosion) | | | Water Level of the Rector Pressure Vessel | Fuel exposed partially or fully | Fuel exposed partially or fully | Fuel exposed partially or fully | Safe | | | Pressure / Temperature of the Reactor Pressure Vessel | Gradually increasing / Decreased a little after increasing over 400°C on Mar. 24th | Unknown / Stable | Unknown | Safe | | | Containment Vessel Pressure | Decreased a little after increasing up to
0.4Mpa on Mar. 24th | Stable | Stable | Safe | | | Water injection to core (Accident Management) | Continuing (Switch from seawater to freshwater) | Continuing (Switch from seawater to freshwater) | Continuing (Switch from seawater to freshwater) | Not necessary | | | Water injection to Containment Vessel (AM) | (To be confirmed) | to be decided (Seawater) | (To be confirmed) | Not necessary | | | Containment Venting (AM) | Temporally stopped | Temporally stopped | Temporally stopped | Not necessary | | | Fuel assemblies stored in Spent Fuel Pool | 292 | 587 | 514 | 1331 | | | Fuel Integrity in the spent fuel pool | Unknown | Unknown | Damage Suspected | Possibly damaged | | | Cooling of the spent fuel pool | Water spray started (ffreshwater) | Continued water injection (Switch from seawater to freshwater) | Continued water spray and injection (Switch from seawater to freshwater) | Continued water spray and injection (Switch
from seawater to freshwater)
Hydrogen from the pool exploded on Mar. 15t | | | Main Control Room Habitability & Operability | Poor due to loss of AC power (Lighting working in the control room at Unit 1 and 2.) | | Poor due to loss of AC power (Lighting working in the control room at Unit 3 and 4.) | | | | INES (estimated by NISA) | Level 5 | Level 5 | Level 5 | Level 3 | | | | ● Progress of the work to recover injection f
Water injection to the reactor pressure vessel | el by temporally installed pumps were | switched from seawater to freshwater at | | | transfer work is being made to secure a place the water to go. Lighting in the turbine buildings became partly available at Unit 1through 4. Function of containing radioactive material Remarks It is presumed that radioactive material inside the reactor vessel may leaked outside at Unit 1, 2 and Unit 3, based on radioactive material found outside. NISA announce Source: Japan Atomic Industrial Forum (JAIF) Updated April 5, 2011 High radiation circumstance hampering the work to restore originally installed pumps for injection. Discharging radioactive water in the basement of the buildings of Unit Source: Adapted from Nuclear Energy Institute (NEI, updated 3/23/2011)